CENSUS BULLETIN. No. 68. WASHINGTON, D. C. July 29, 1901. AGRICULTURE. ## ARIZONA. Hon. WILLIAM R. MERRIAM, Director of the Census. Sir: I have the honor to transmit herewith, for publication as a census bulletin, a report on the agriculture of Arizona. It is based upon information obtained by enumerators, special agents, and correspondence. The enumerators secured statements of the resources, products, and conditions as to irrigation of farms, from the proprietors, and were assisted by special agents appointed to procure statistics of live stock on the public domain or ranges. Special reports as to the dimensions and cost of the leading irrigation ditches and canals, the area of land under them, methods for the artificial application of water to the growing crops, and other facts relating to irrigation, were obtained by correspondence with farmers, engineers, and others. This correspondence was under the joint direction of Mr. F. H. Newell, chief hydrographer of the Geological Survey, acting as expert special agent in the division of agriculture, and Mr. Clarence J. Blanchard. The enumerators of 1900 were instructed to collect the same facts concerning the agriculture of the Indians as for that of other races. The facts for the Indians of Arizona have been tabulated and are embodied in this bulletin. In some respects the report and the enumeration on which it is based are less perfect than for the people of other races. In three or four reservations the enumerators did not make individual reports of all the Indian cultivators of the soil, but, instead, grouped them and made reports of their total agricultural holdings and operations. Therefore, the number of Indians engaged in agricultural pursuits is not stated with entire accuracy. This is also true of the size of farms and the number of domestic animals, as far as they relate to two or three reservations. It is believed, however, that the total product and wealth of the Indians in the territory are recorded with sufficient accuracy to be of much value. The Tenth and Eleventh censuses presented statistics of the number of farms, classified by tenure. The Twelfth Census gives the same class of statistics, and, in addition, presents the data for each tenure by race or color of farmer. It also gives the leading facts of farm areas, values, and expenditures, and averages for the same, by race and tenure. In presenting statistics of farm tenure the Tenth and Eleventh censuses divided farms into 3 groups: (1) Those cultivated by their owners; (2) those rented for money or a fixed quantity of farm products; (3) those rented for a share of the products. Of these classes the second and third have been retained unchanged by the Twelfth Census, but the first has been subdivided into 4 classes. The 6 groups of farms classified by tenure are these: (1) Farms cultivated or operated by individuals who own all of the land therein; (2) farms cultivated or operated by individuals who own a part thereof and rent the remainder from others; (3) farms cultivated or operated under the joint direction and by the united labor of two or more individuals, one of whom owns the farm or a part of it, and the other who, owning no part, receives for his supervision or labor a share of the products; (4) farms cultivated or operated by individuals who receive for their supervision and other services fixed salaries from the corporations, firms, or individuals who own such land; (5) farms rented for money or a fixed quantity of farm products; and (6) farms rented for a share of such products. For use in the tables the 6 classes are briefly designated as follows: (1) Owners, (2) part owners, (3) owners and tenants, (4) managers, (5) cash tenants, and (6) share tenants. Very respectfully, Chief Statistician for Agriculture. ARIZONA. SKETCH MAP OF IRRIGATED AREAS AND MAIN TOPOGRAPHIC FEATURES. ### AGRICULTURE IN ARIZONA. #### GENERAL STATISTICS. #### THE IMPORTANCE OF AGRICULTURE. By the Census of 1890 agriculture in the territory of Arizona ranked second to mining in the proportion of one to seven. Although the present value of the mineral product of the territory is not known, it is observed that the value of all agricultural products in 1899 about equaled the value of all mineral products in 1889, and therefore it is probable that the relative importance and value of agricultural products have increased in the decade rather than diminished. #### FARMS AND FARM AREAS. Arizona was organized as a territory in 1863, and the statistics of agriculture were first published in the Ninth Census, the first to be taken after its organization. The following table summarizes by decades the increase in the number of farms and acres of farm land: TABLE 1.—FARMS AND FARM ACREAGE. | CENSUS | Number | NU | NUMBER OF ACRES IN FARMS. | | | | | | | |---------------------------------|--|--|--|--|---------------------------------|--|--|--|--| | YEAR. | | | Improved. | Unim-
proved. | Average. | of farm
land im-
proved. | | | | | 1900 {a
1890
1880
1870 | 5, 809
4, 040
1, 426
767
172 | 1, 935, 327
1, 891, 985
1, 297, 038
135, 578
21, 807 | 254, 521
227, 739
104, 128
56, 071
14, 585 | 1, 680, 806
1, 664, 246
1, 192, 905
79, 502
7, 222 | 333
468
910
177
127 | 13. 2
12. 0
8. 0
41. 4
66. 9 | | | | | PER CENT OF INCREA | SE BY | DECADES. | |--------------------|-------|----------| |--------------------|-------|----------| | | | | |
 | | |---------------------------------------|---------------------------|---------------------------|---------------------------|------|--| | 1890–1900 b
1880–1890
1870–1880 | 183. 3
85. 9
345. 9 | 45. 9
856. 7
521. 7 | 118. 7
85. 7
284. 4 | | | As the present census is the first to report upon the agriculture of the Indians in connection with that of other races, two series of figures are given in Table 1 and elsewhere, for 1900. The series marked "a" includes, and the one marked "b" excludes, the statistics of Indian farms. For comparative purposes the latter is more significant. Excluding the Indians, the number of farms reported in 1900 is about twenty-three times, and the acreage of improved farm land fifteen times, as great as in 1870. In the ten years since 1890 the farmers have more than doubled the area of their improved land, and have started more new farms than all that had been established prior to that year. The relative increase in acreage of improved land is greater than that of unimproved. Under the general title "Farms" are included not only such tracts of tilled and untilled land as are commonly designated by that word in the older-settled states, but also the ranches of the owners of flocks and herds. Of the latter there are many in Arizona. The proprietors of some of these ranches own large tracts of land, upon which cattle and sheep are fed, while others, who own little or no farm lands, subsist their flocks and herds, often exclusively, upon the public domain or range. The land and agricultural resources of such ranches are classed as farms, when of sufficient importance to require in their management the continued labor of one or more persons. #### FARM RESOURCES AND PRODUCTS. Table 2 gives, in the first column, the value of all farm resources reported for each census year. In the next two columns are presented the values of certain specified parts of those resources, and in the column headed "Products not fed to live stock," the income of the farms for the crop year preceding the census. As explained in footnotes, the several figures in this column are not entirely comparable, but sufficiently so to warrant bringing them into relation. TABLE 2.—VALUE OF FARM RESOURCES AND PRODUCTS. | CENSUS
YEAR. | Land, im-
provements,
implements,
and live
stock. | Land with improve-
ments. | Imple-
ments and
machinery. | Products not
fed to live
stock. | Per cent of
increase
in value of
farm re-
sources. |
--|---|--|--|---|--| | 1900 \{a \\ b \\ 1890 \\ 1880 \\ 1870 \\ \ \ 1870 \\ 1870 \\ \ 1870 \\ \ 1870 \\ \ 1870 \\ \ 1870 \\ \ 1870 \\ \ 187 | \$29, 906, 877
27, 961, 264
10, 676, 470
2, 384, 746
325, 441 | \$13, 682, 960
13, 088, 550
7, 222, 230
1, 127, 946
161, 340 | \$765, 200
697, 285
196, 580
88, 811
20, 105 | \$6,179,397
5,980,642
11,045,970
1614,327
277,998 | 161. 9
347. 7
632. 8 | ¹ Estimated value of all farm products. ² Estimated value of all farm products, including betterments and additions to live stock. In the last decade farm wealth increased 161.9 per cent, and the value of implements and machinery increased even more rapidly. The value of products not fed to live stock, as reported in 1900, was 5.7 times as great as that reported for all products in 1890. A part of this great apparent increase is probably due to the greater completeness and accuracy with which products and their values have been reported for the present census. #### FARMS CLASSIFIED BY RACE AND TENURE. Table 3 gives the distribution of the 5,809 farms reported in 1900, according to race of persons conducting them and character of tenure. It presents also the percentage of the several sorts of tenure among the white and colored farmers. Table 3.—NUMBER OF FARMS, CLASSIFIED BY RACE AND TENURE, JUNE 1, 1900, WITH PERCENTAGES. PART 1.—NUMBER OF FARMS OF SPECIFIED TENURES. | RACE. | Total
num-
ber of
farms. | Own-
ers, | Part
owners. | Owners
and
tenants. | Mana-
gers. | Cash
tenants. | Share
tenants. | |----------------------------|-----------------------------------|----------------|-----------------|---------------------------|----------------|------------------|-------------------| | The Territory. | 5, 809 | 4,784 | 191 | 10 | 335 | 300 | 189 | | White
Colored | 4,006
1,803 | 3,015
1,769 | 191 | 6 | 331
4 | 278
22 | 185
4 | | Chinese
Indian
Negro | 18
1,769
16 | 1,755
12 | | 4 | 1
3 | 16
5
1 | -1 | PART 2.—PERCENTAGES OF FARMS OF SPECIFIED TENURES. | The Territory. | 100 | 82, 3 | 3.3 | 0.2 | 5.8 | 5.2 | 3, 2 | |----------------|------------|----------------|------|------------|------------|------------|------------| | White | 100
100 | 75. 8
98. 1 | 4, 8 | 0.1
0.2 | 8.3
0.2 | 6,9
1.3 | 4.6
0.2 | | Indian | 100 | 99.2 | | 0, 2 | 0.1 | 0.3 | 0.2 | Of the white farmers 11.5 per cent rent their farms for cash or on shares, 8.3 per cent manage them for wages, and 80.2 per cent own all or part of the land which they cultivate. Of the Indians the per cent of owners in whole or part is 99.4. In Table 4 the figures for tenure for 1880 and since are given, together with the per cent belonging to each of 3 groups. For this table the data for 1900 relating to the first 4 groups of Table 3 are consolidated under the designation "owners." Table 4.—NUMBER AND PERCENTAGES OF FARMS OF SPECIFIED TENURES IN 1900, 1890, AND 1880. | | N | UMBER OF | PERCENTAGES. | | | | | |-----------------|-----------------------------------|------------------------|------------------------|----------------------------|----------------------------------|------------------------------|----------------------| | CENSUS
YEAR. | Owners. | Cash
tenants. | Share
tenants. | Total. | Owners. | Cash
tenants. | Share
tenants. | | .900{a | 5, 320
3, 560
1, 313
666 | 300
295
51
42 | 189
185
62
59 | 100
100
, 100
100 | 91. 6
88. 1
92. 1
86. 8 | 5. 2
7. 3
3. 6
5. 5 | 3.
4.
4.
7. | This table shows a slight decrease since 1880 in the per cent of share tenants, and a small increase in that of owners and cash tenants. Table 5 gives, by race or color of farmer, and by tenure, June 1, 1900, the total number of farms, number of acres, and value, and percentage of the total which belongs to each class of farmers. Table 6 presents for the same groups the average value of the several forms of farm property, June 1, 1900, and of the products of 1899 not fed to live stock. TABLE 5.—NUMBER AND AREA OF FARMS, AND VALUE OF FARM PROPERTY, JUNE 1, 1900, CLASSIFIED BY RACE OF FARMER, AND BY TENURE, WITH PERCENTAGES. | | NUMB
FAR | | ACRES IN | FARMS. | VALUE OF FARM
PROPERTY. | | | |---|---|---|--|--|--|--|--| | RACE OF FARMER,
AND TENURE. | Total. | Per
cent. | Total. | Per
cent. | Total. | Per
cent. | | | The Territory | 5, 809 | 100.0 | 1, 935, 327 | 100.0 | \$29, 906, 877 | 100,0 | | | White
Chinese
Indian
Negro | 4,006
18
1,769
16 | 69. 0
0. 3
30. 4
0. 3 | 1, 889, 376
599
43, 342
2, 010 | 97. 6
2. 3
0. 1 | 27, 846, 550
36, 759
1, 945, 613
77, 955 | 93. 1
0. 1
6. 8
0. 2 | | | Owners. Part owners Owners and tenants. Managers. Cash tenants. Share tenants | 4,784
191
10
335
300
189 | 82. 3
3. 3
0. 2
5. 8
5. 2
3. 2 | 419, 344
103, 097
676
1, 354, 854
33, 692
23, 664 | 21. 7
5. 3
70. 0
1. 8
1. 2 | 16, 578, 658
2, 459, 616
27, 573
8, 897, 021
1, 306, 530
637, 479 | 55. 4
8. 2
0. 1
29. 5
4. 4 | | Table 6.—AVERAGE VALUES OF FARM PROPERTY AND PRODUCTS, CLASSIFIED BY RACE OF FARMER, AND BY TENURE. | | AVERAGE VALUES PER FARM OF- | | | |
 | | | |--|--|--|--|--|--|---|--|--| | RACE OF FARMER,
AND TENURE. | | | | | | | | | | | Total. | Land and
improve-
ments
(except
build-
ings). | Build-
ings, | Imple-
ments
and ma-
chinery. | Live
stock. | Products
of 1899
not fed to
live
stock. | | | | The Territory | \$ 5, 148 | \$1,965 | \$390 | \$132 | \$2, 661 | \$1,064 | | | | White
Chinese
Indian
Negro | 6, 951
2, 042
1, 100
4, 872 | 2,694
1,541
319
2,094 | 555
197
17
397. | 173
117
38
146 | 3, 529
187
726
2, 235 | 1,483
1,419
112
851 | | | | Owners
Part owners
Owners and tenants
Managers
Cash tenants
Share tenants | 3, 465
12, 878
2, 757
26, 558
4, 355
3, 373 | 1,313
6,614
910
8,063
2,367
2,391 | 301
673
158
1,603
303
350 | 114
268
133
312
130
133 | 1, 737
5, 323
1, 556
16, 580
1, 555
499 | 672
3, 697
628
5, 633
755
728 | | | Of the negro farmers 3 operate their farms as salaried managers; 12 own farms containing 1,511 acres, with farm property valued at \$60,422; and one leases for cash his farm of 39 acres, with implements and live stock worth \$130. The total investments by negroes in agriculture, exclusive of farms owned by them and leased to others, is therefore \$60,552. #### FARMS CLASSIFIED BY AREA. By the Twelfth Census farms are grouped, according to their area, in 10 classes. In Tables 7 and 8 are given, for farms so classified, the facts shown in Tables 5 and 6 for farms grouped by race and tenure. TABLE 7.—NUMBER AND AREA OF FARMS, AND VALUE OF FARM PROPERTY, JUNE 1, 1900, CLASSIFIED BY AREA AND PRINCIPAL SOURCE OF INCOME, WITH PERCENTAGES. | | NUMB
FAI | ER OF | ACRES IN I | FARMS. | VALUE OF FARM PROPERTY. | | | |---|--|---|--|---|--|--|--| | CLASS OF FARMS. | Total. | Per
cent. | Total, | Per
cent. | Total. | Per
cent. | | | The Territory | 5, 809 | 100.0 | 1, 935, 327 | 100. 0 | \$29, 906, 877 | 100. 0 | | | Under 3 acres. 3 to 9 acres. 10 to 19 acres. 20 to 49 acres. 50 to 99 acres. 175 to 259 acres. 220 to 499 acres. 50 to 999 acres. 500 to 999 acres. 1,000 acres and over. | \$14
718
506
922
674
1,581
143
268
112
71 | 14. 0
12. 4
8. 7
15. 9
11. 6
27. 2
2. 5
4. 6
1. 9
1. 2 | 1, 629
4, 788
6, 463
29, 530
49, 856
241, 983
30, 661
94, 441
76, 114
1, 399, 912 | 0.1
0.3
0.3
1.5
2.6
12.5
1.6
4.9
72.3 | 2, 875, 551
497, 751
648, 240
2, 017, 184
2, 478, 128
7, 901, 482
1, 196, 528
3, 393, 875
3, 510, 146
5, 888, 042 | 8. 0
1. 7
2. 2
6. 7
8. 3
26. 4
4. 0
11. 3
11. 7
19. 7 | | | Hay and grain Vegetables Fruit Live stock Duiry, Sugar Flowers and plants Nursery stock Miscellaneous | 2, 052
302
93
2, 343
472
5
1
2
589 | 35.3
5.2
1.6
40.3
8.1
0.1 | 182, 667
22, 189
11, 825
1, 606, 948
48, 145
880
1
64
62, 658 | 9, 4
1, 2
0, 6
83, 0
2, 5
0, 1 | 5, 161, 763
380, 354
798, 048
19, 614, 300
2, 108, 185
12, 954
940
24, 714
1, 805, 669 | 17. 3
1. 3
2. 7
65. 6
7. 0
0. 1 | | TABLE 8.—AVERAGE VALUES OF FARM PROPERTY AND PRODUCTS, CLASSIFIED BY AREA AND PRINCIPAL SOURCE OF INCOME. | The second secon | | | | | | American Institute of the American | | | | |--|--|--|--|--|---|---|--|--|--| | | | AVERAG | GE VALU | JES PER FA | ARM OF- | | | | | | | | Farm property, June 1, 1900. | | | | | | | | | CLASS OF FARMS, | Total. | Land and
improve-
ments
(except
build-
ings), | | Imple-
ments
and ma-
chinery. | Live
stock. | Products
of 1899
not fed to
live
stock. | | | | | The Territory | \$ 5,148 | \$1,965 | \$390 | \$132 | \$2,661 | \$1,064 | | | | | Under 3 acres | 2, 918
693
1, 281
2, 188
3, 677
4, 998
8, 367
12, 664
31, 341
82, 930 | 140
166
429
1,120
1,916
1,844
4,397
5,665
10,858
33,286 | 85
81
176
345
423
525
584
860
1, 153
2, 469 | 46
42
58
96
145
151
309
329
421
889 | 2, 647
404
618
627
1, 193
2, 478
3, 077
5, 810
18, 909
46, 286 | 760
134
257
397
702
991
1, 682
2, 809
6, 512
16, 986 | | | | | Hay and grain Vegetables Fruit Live stock Dairy Sugar Flowers and plants Nursery stock Miscellaneous | 2,515
1,259
8,581
8,372
4,466
2,591
940
12,357
3,350 | 1,727
812
6,758
2,217
2,339
2,053
630
9,250
1,246 | 267
171
722
442
950
246
300
2, 625
205 | 130
80
240
140
151
110
10
175
95 | 391
196
861
5,573
1,026
182
307
1,804 | 644
417
1, 427
1, 710
777
348
200
1, 850
408 | | | | Eight hundred and fourteen farms are reported as containing less than 3 acres. Of this number, 415 belong to Indians who cultivate small tracts of allotted land, generally irrigated. These tracts would have been rejected from consideration as farms, with few exceptions, had they been operated by Caucasians, but as they represent all the industrial operations of the families settled upon them the reports are retained. no accounting would have been made of a large proportion of Indian farmers. The same remark applies to the 605 farms of Indians reporting areas of from 3 to 9 acres. Of the farms of white farmers with less than 3 acres, nearly all are those of individuals with considerable holdings of live stock at sufferance on the public domain or range. These farmers, who own or lease little or no land, are carrying forward agricultural operations of considerable magnitude, and must be included in the census of agriculture. The 814 farmers, with less than 3 acres each, have live stock of an average value of \$2,647 and a reported average value of farm products in 1899 of \$760. The average value of live stock on these farms is nearly equal to that for all farms, and the average value of products is greater than for any group of farms excepting those of over 174 acres. #### FARMS CLASSIFIED BY PRINCIPAL SOURCE OF INCOME. The farms of Arizona have been separated into 9 groups, according to their principal source of
income. If 40 per cent of the reported value of the products not fed to live stock on any farm consists of hay and grain, the farm is designated as a hay and grain farm. In the same way, should 40 per cent of the products consist of vegetables and garden produce, the farm is designated as a vegetable farm. The basis for the classification of the other groups depends upon the same general principle. Some of the leading facts concerning farms classified by source of income are given in Tables 7 and 8. These tables show that live-stock farms are the largest in size, and that they constitute 40.3 per cent of the number and 83.0 per cent of the area of all. # FARMS CLASSIFIED BY REPORTED VALUE OF PRODUCTS NOT FED TO LIVE STOCK. Tables 9 and 10 present data relative to farms classified by reported value of products not fed to live stock. One of the groups for which statistics are given in these tables is that of farms not reporting any products not fed to live stock, and others are those with such products having values of less than \$50, or with values of from \$50 to \$99. Most farms of the first class are just being opened on new land by white men, or are the lands of farmers who suffered loss by drought or by failure of their irrigation ditches, in 1899, or who have met with other misfortunes. In the reports of some of these farms the absence of crops indicates the failure of the enumerators to secure complete returns. The Indians constitute the larger part of the farmers whose farms are grouped in the second and third classes, although these groups include some farms similar to those described above as belonging to the first class. TABLE 9.—NUMBER AND PER CENT OF FARMS, ACRES, AND VALUE OF FARM PROPERTY, JUNE 1, 1900, CLASSIFIED BY REPORTED VALUE OF PRODUCTS. | | NUMBER OF
FARMS. | | ACRES IN F | ARMS. | VALUE OF FARM PROPERTY. | | |-----------------|--|--|---|---|--|---| | CLASS OF FARMS. | Total. | Per
cent. | Total. Per cent. | | Total. | Per
cent. | | The Territory | 5,809 | 100.0 | 1, 935, 327 | 100.0 | \$29,906,877 | 100.0 | | Products, \$0 | 360
825
669
986
833
844
783
509 | 6, 2
14, 2
11, 5
17, 0
14, 3
14, 5
13, 5
8, 8 | 38, 449
24, 727
24, 058
79, 811
82, 828
98, 230
126, 778
1, 460, 446 | 2.0
1.3
1.2
4.1
4.3
5.1
6.5
75.5 | 803, 130
518, 080
526, 620
1, 797, 200
2, 007, 640
3, 158, 152
5, 660, 000
15, 436, 055 | 2.7
1.7
1.8
6.0
6.7
10.6
18.9
51.6 | TABLE 10.—AVERAGE VALUES OF FARM PROPERTY AND PRODUCTS, CLASSIFIED BY REPORTED VALUE OF PRODUCTS. | | | AVERAGI | VALUE | S PER F. | ARM OF- | | |-----------------|---|--|--|--|---|---| | | | | | | | | | CLASS OF FARMS. | Total. | Land and improvements (except buildings). | Build-
ings. | Implements and machinery. | Live
stock. | Products
of 1899
not fed
to live
stock, | | The Territory | \$5,148 | \$1,965 | \$390 | \$132 | \$2,661 | \$1,064 | | Products, \$0 | 2, 231
628
787
1, 823
2, 410
3, 742
7, 229
30, 326 | 905
275
426
664
1, 196
1, 775
3, 140
9, 381 | 128
46
68
235
338
398
648
1,533 | 57
44
41
80
103
140
235
420 | 1, 141
263
252
644
773
1, 429
3, 206
18, 992 | 25
71
162
352
594
1, 228
8, 248 | The average size of the 360 farms with no reported income is 107 acres. They have an average live-stock investment of \$1,141 and of all farm property of \$2,231. The size of the next 2 groups (those with reported products valued at from \$1 to \$49 or from \$50 to \$99), is much smaller, as is the average value of their farm resources. The average area of the 509 farms with an income of over \$2,500 is 2,869 acres, and the average value of investments is \$30,326. In Table 11 is given, by counties and Indian reservations, an exhibit of the most important facts relating to farms, farm areas, values, and expenditures. The number of acres of land reported in farms in 1890 was 1,297,033, and in 1900, 1,935,327. In both reports are included 250,000 acres used for agricultural purposes, the title to which is now in controversy. In the report for 1900 are included some 50,000 acres of nontaxable land leased by the farmers. Of this about one-half is school and university land owned by the territory; the remainder is leased from Indians and Indian tribes. #### GENERAL AGRICULTURAL CONDITIONS. The surface of Arizona is divided into two clearly defined regions. The line between them, shown on the sketch map (page 2), extends from near the middle of the eastern boundary, northwest to the canyon of the Colorado. North of this line is a plateau with an elevation of from 5,000 to 8,000 feet. This plateau is mainly a level mesa, except where it is broken by the extrusion of groups of volcanic mountains rising above 7,000 feet, and in the San Francisco Mountains attaining an altitude of 13,000 feet. The climate of this plateau is typified by that of Flagstaff, which, in 1899, Table 11.—NUMBER AND AREA OF FARMS, AND VALUE OF FARM PROPERTY, JUNE 1, 1900—EXPENDITURES AND VALUE OF PRODUCTS IN 1899. | | TABOLE OF TRODUCTS IN 1880. | | | | | | | | | | | |--|-----------------------------------|--|---|--|---|---|--|--|--|--------------------|---| | | NUMBER | of Farms. | ACRES II | N FARMS. | v | ALUE OF FA | RM PROPERT | Υ. | EXPENDI | TURES. | Value of | | COUNTIES AND INDIAN RESERVATIONS. | Total. | With
build-
ings. | Total. | Improved. | Land and im-
provements
(except
buildings). | Buildings. | Imple-
ments and
machinery. | Live stock, | Labor. | Fertili-
,zers. | products
not fed to
live stock. | | The Territory | 5, 809 | 4, 464 | 1, 935, 327 | 254, 521 | \$11, 416, 460 | \$2, 266, 500 | \$765, 200 | \$15, 458, 717 | \$1, 152, 670 | \$2,921 | \$6,179,397 | | Apache
Cochise
Coconino
Gila
Graham | 280
252
280
237
509 | 229
226
221
207
474 | 30, 332
62, 992
143, 937
30, 015
172, 570 | 9,275
10,576
6,275
5,731
20,761 | 169, 760
496, 510
444, 840
151, 190
1, 371, 339 | 91, 600
134, 850
83, 690
84, 890
261, 170 | 30, 990
46, 140
30, 390
27, 650
89, 070 | 1, 025, 574
2, 827, 569
779, 016
1, 040, 804
1, 589, 784 | 26, 910
104, 100
114, 250
74, 900
137, 520 | 10
60
50 | 831, 482
576, 727
406, 433
254, 487
696, 424 | | Maricopa
Mohaye
Navajo
Pima
Pinal | 1, 089
99
138
252
237 | 1,041
73
126
238
219 | 170,716
5,851
1,017,065
71,172
45,767 | 118,230
1,948
4,621
9,399
15,777 | 5, 216, 696
106, 020
667, 700
583, 770
423, 280 | 803,110
35,980
71,100
158,100
148,080 | 236, 270
13, 770
20, 890
40, 160
45, 990 | 1, 935, 426
440, 715
291, 737
1, 478, 143
678, 409 | 282, 490
17, 540
38, 160
103, 260
67, 110 | 2, 550
50 | 1, 491, 272
109, 040
896, 617
529, 217
252, 697 | | Santa Cruz
Yavapai
Yuma
Colorado River ¹ | 422 | 105
366
121
45 | 50, 289
67, 744
23, 704
136 | 4,431
14,022
6,844
136 | 363, 690
611, 540
256, 660
4, 665 | 70, 920
242, 960
36, 840
930 | 21,670
69,030
23,950
40 | 791, 183
1, 294, 361
109, 492
12, 033 | 26, 360
132, 410
22, 690 | 150 | 167,037
564,709
175,486
8,031 | | Fort Apache ¹ .
Gila Bend ¹
Gila River and Salt River ¹ .
Moqui ¹ . | 653
450 | $\begin{array}{c} 2 \\ 15 \\ 417 \\ 246 \end{array}$ | 2,060
185
23,991
3,168 | 1,521
185
17,580
2,821 | 34,090
1,850
392,320
25,270 | 10,300
150
10,160
11,840 | 22, 830
32, 150
7, 800 | 66, 805
1, 964
130, 866
190, 704 | | | 16, 689
1, 357
65, 876
41, 057 | | Navaho ^{1, 2} .
Papago ^{1, 3} .
San Carlos ^{1, 2}
Supai and Walapai ¹ . | 1
194
1
7 | $\begin{array}{c} 1\\90\\2\end{array}$ | 598
10, 552
2, 000
483 | 598
1,307
2,000
483 | 3,000
55,270
25,000
12,000 | 3,000
6,730
100 | 140
4,950
720 | 629, 974
85, 232
54, 090
4, 836 | 2,300 | | 36, 423
38, 976
13, 810
5, 520 | ¹ Indian reservation. ² One report for tribe; not an individual farm. had a mean annual temperature of 45 degrees, or about that of Maine, and a rainfall of nearly 20 inches. This plateau descends abruptly along the escarpment indicated on the map, to a much lower region, consisting of broad valleys separated by
narrow, steep ranges, having a surface varying in altitude from near the sea level to 3,000 feet. The climatic conditions in this region are typified by those of Phoenix, where the average temperature in 1899 was 69 degrees, or about that of New Orleans, and the rainfall 5 inches. On the plateau, except in a few regions where volcanic peaks increase the precipitation upon their slopes, the rainfall is insufficient for the successful cultivation of crops, and the main agricultural interest is grazing sheep and cattle. In the low country the rainfall is insufficient for this, and grazing is confined to certain favored mountain slopes. In that part of the territory the predominant industry, aside from mining, is agriculture, based upon irrigation, and its extent is dependent mainly upon the supply of water in the rivers and the facility with which it can be carried to the land. #### LIVE-STOCK INTERESTS: The vast extent of the plateau on which flocks and herds can be successfully grazed and the limited irrigated area, as shown on the sketch map, indicate conditions which give to live stock its dominant position. The capital invested in agriculture, June 1, 1900, was \$29,906,877. Of this amount \$15,458,717, or 51.7 per cent, was in live stock. For the United States, in 1890, the value of live stock constituted only 13.8 per cent of all agricultural capital. #### CLASSIFICATION, NUMBER, AND VALUE OF LIVE STOCK. For the census of 1900 a new classification of domestic animals has been adopted at the request of the various live-stock associations throughout the country. Neat cattle are grouped by age in accordance with their present and prospective relations to breeding or to the dairy industry. Horses and mules are classified by age, and sheep by age and sex. The new classification permits very close comparison with the figures obtained at preceding decennial periods. Table 12 gives the number, age, and value of all live stock on farms and ranges, the average value of the same per head, and the number of domestic animals not on farms and ranges. The average value per head of horses and sheep is greatly reduced by the cheap stock on Indian reservations. Of the colts under one year, 56.8 per cent are reservation animals worth but \$2.56 per head, while the average value for the rest of the territory is \$6.72, and for Maricopa, the leading agricultural county, it is \$16.41. The reservations also report over one-half of the horses in the territory one and under two years, their average value being \$3.23, as compared with \$11.70 outside of the reservations. Horses two years old and over are worth \$11.37 each on the reservations, while for the remainder of the territory the average value is \$21.27, and in Maricopa county it is \$40.97. Table 12.—NUMBER AND VALUE OF DOMESTIC ANI-MALS, FOWLS, AND BEES, JUNE 1, 1900. | | | ON FA | RMS AND R | ANGES. | Not on
farms | |--|----------------|---|---|--|--| | ANIMALS, | Age, in years. | Number. | Value. | Average
value. | and
ranges. | | Calves Steers St | | 135, 181 65, 203 42, 116 30, 577 20, 437 73, 437 117, 965 367, 719 18, 976 22, 283 83, 804 445 552 3, 080 4, 625 193, 303 462, 271 216, 187 18, 103 98, 403 165, 200 6, 043 8, 409 2, 439 18, 991 | \$1, 133, 178
\$98, 604
\$98, 604
\$98, 804
666, 953
483, 411
961, 818
5, 901, 964
82, 610
152, 878
1, 466, 417
7, 273
13, 384
102, 882
32, 162
284, 858
1, 061, 358
491, 578
80, 587
167, 863 | \$8. 38
13. 77
17. 66
21. 81
23. 65
13. 10
32. 18
16. 50
4. 35
6. 86
17. 50
16. 34
24. 25
33. 40
6. 95
1. 47
2. 34
2. 27
4. 45 | Number. 322 101 64 49 14 14 127 673 888 170 111 6, 109 7 718 1, 466 5 60 58 712 1, 591 | | Value of all live stock. | | | 15, 458, 717 | | | $^{^1{\}rm The}$ number reported is of fowls over 3 months old. The value is of all, old and young. $^2{\rm Including}$ Guinea fowls. The relative number of calves and lambs reported is small, though slightly larger than in 1890. The spring round-up in some sections had not been completed before enumeration, and many young animals were omitted. In addition, calves dropped in the summer or fall of 1899 were doubtless reported as yearlings, and lambs of the same age, as sheep, in accordance with local custom. The progress of live-stock interests since 1870 is shown in Table 13. Calves and lambs are not included in the number of neat cattle and sheep for 1900, as it is probable they were excluded from the numbers for the earlier years. TABLE 13.—NUMBER OF NEAT CATTLE AND SHEEP, AND VALUE OF ALL LIVE STOCK. | | Number | Number | Value | F | OF | | |-----------------|---|--|--|-------------------------|------------------------------|-------------------------------| | CENSUS
YEAR. | of
neat
cattle. | of
sheep. | of
live
stock. | Neat
cattle. | Sheep. | Value
of
live
stock. | | 1900 { 8 | 607, 454
592, 316
268, 122
44, 983
5, 132 | 668, 458
885, 578
102, 427
76, 524
803 | \$15, 458, 717
14, 175, 429
3, 257, 660
1, 167, 989
143, 996 | 105.6
496.1
776,5 | 276. 4
33. 8
9, 429. 8 | 335.1
178.9
711.1 | The relative increase in the number of horses, mules, asses, swine, and goats from 1890 to 1900 approximates that for sheep. The increase in the value of live stock is somewhat greater than the increase in number, reflecting the well-known fact that owners of live stock in the West have been diligently improving the breed and quality of all their domestic animals since 1890. Improved transportation facilities also have had a favorable influence upon values. Of neat cattle 97.8 per cent grazed, in part or wholly upon the public domain or range, and are classed as "range cattle." The per cent of sheep pastured under similar conditions was 99.9+. #### ANIMAL PRODUCTS. The quantities and values of wool, mohair, dairy products, and other animal products, including the value of animals and fowls sold and slaughtered for food, are given in Table 14. The total value of all such products is \$4,522,801, or 73.2 per cent of the farm income of 1899. TABLE 14.—QUANTITIES AND VALUES OF ANIMAL PRODUCTS, JUNE 1, 1900, AND ANIMALS AND FOWLS SOLD AND SLAUGHTERED ON FARMS IN 1899. | PRODUCT. | Unit of product. | Quantity. | Value. | |--|--|---|---| | Wool. Mohair and goat hair. Milk Gream Butter Gheese Eggs | Pounds
Gallons
Gallons
Pounds
Pounds | 27, 030
3, 056, 109
5, 643
379, 311
33, 305 | \$424, 158
-7, 326
540, 700
163, 486 | | Poultry
Honey
Wax
Animals sold
Animals slaughtered | Pounds
Pounds | 930, 420
13, 080 | $\left.\begin{array}{c} 114,884\\ 67,489\\ 2,908,745\\ 296,013\end{array}\right.$ | | Total |
*************************************** | | 4, 522, 801 | #### DAIRY COWS AND PRODUCTS. The dairy interests are increasing in importance with every decade. In 1890 the milch cows numbered 4,874; in 1900, 17,965. This is an increase of 268.6 per cent. The total production of milk in 1889 was 709,225 gallons, or 145 gallons per cow. In 1899 the total was 3,056,109, or 170 gallons per cow. The total production of milk increased 330.9 per cent. Dairy products to the value of \$255,332 were consumed on farms; the remainder of the total value of \$540,700 represents the products sold. CROPS OF 1899. Table 15.—ACRES, QUANTITIES, AND VALUES OF THE PRODUCTS OF 1899. | PRODUCTS. | Acres. | Unit of meas-
urement. | Quantity. | Value, | |--|--|---------------------------|---|---| | Barley Corn Oats Rye Wheat Clover seed Other grass seed Hay and forage crops Potatoes Sweet potatoes Onions Other vegetables Orehard fruits Small fruits | 11, 654
1, 641
15
24, 377
92, 674
626
51
47
2, 145 | Tons. Bushels do do | 204, 748
43, 246
190
440, 252
1, 697
55
177, 831
33, 927
4, 299
6, 966 | \$223, 985
151, 564
21, 144
157
276, 639
6, 918
40
1, 361, 422
33, 928
4, 636
10, 827
124, 791
96, 764
12, 265 | Table 15.—ACRES, QUANTITIES, AND VALUES OF THE PRODUCTS OF 1899—Continued. | v | | | | | |--|----------|--|----------------|------------------------------| | PRODUCTS. | Acres. | Unit of meas-
urement. | Quantity. | Value. | | GrapesSubtropical fruits | | | | 1\$24,779
30,725
9,312 | | Flowers and nursery stock
Cotton
Tobacco | 20 | Poundsdo | 22, 600
100 | 8,149
814
25 | | Hops
Broom corn | 30
4 | Bushels | | 21
937
238 | | Dry beans Dry pease Sunflower seed | 50
92 | do | 866
1,000 | 12,700
1,205
1,000 | | Miscellaneous crops. Forest products Sugar cane and sirup. | | | | 5,510
51,392
848 | | Sorghum cane and sirup Total | | | | $\frac{6,561}{2,474,296}$ | | | | | | | ¹ Including value of raisins, wine, etc., made therefrom. The total value of the various crops produced in 1899 was \$2,474,296. The total value of farm products, including the animals sold or slaughtered for food, was \$6,997,097. In this total are included the products fed to live stock on the farms of the producers. Deducting this from the general total to avoid duplication, the gross income of farms in 1899 was \$6,179,397, which is referred to in this bulletin under the general designation of "Products not fed to live stock." #### POOR CROPS OF 1899. The effect of the reduced rainfall is plainly manifest in the returns for cereals and potatoes, and is most evident in the statistics for hay and forage. The failure of the irrigation ditches in some sections to furnish sufficient water to mature crops led the farmers to cut many acres of cereals for hay which would otherwise have been harvested for grain. The acreage of cereals reported is, therefore, much less than was sown for grain, and the average yield per acre is also below that of the ordinary year. The lack of water on the grazing plains of the northern section caused an unusually large movement of stock to the green and irrigated alfalfa fields of some of the lower counties, notably Maricopa. A great portion of the alfalfa grown in 1899 in that county was cut but twice, and some of it but once. The fields sown to this crop were used in the latter part of the year as pasture. The drought reduced also the average yield of uncultivated grasses, of which a large area was cut in the census year. Coconino county reported 405 of the 626 acres of potatoes grown in Arizona in 1899. This was 64.7 per cent of the total. Potatoes in Coconino are grown generally without irrigation, and the effect of the drought is seen in the fact that the average yield for the county was only 37 bushels per acre, while in 1889 the yield in the same section was 87 bushels. The fields where potatoes were grown under irrigation furnished a greater yield for 1899 than ten years before. The drought reduced the yield in Coconino and greatly modified the average production in the territory. FLOWERS, PLANTS, SEEDS, AND NURSERY STOCK. The production of cereals increased, outside of the Indian reservations, 110 per cent. Including the reservations, the acreage of hay and forage increased 231.4 per cent; and the tons harvested, 178.1 per cent. The value of garden products, exclusive of potatoes and inclusive of small fruits, was 345.9 per cent greater in 1899 than ten years before. The acreage of potatoes increased 53.8 per cent, but the actual product obtained was less in 1899 than in 1889. The growing of grapes and orchard and subtropical fruits has developed into an important industry. The number of orchard trees of bearing age is 325.4 per cent, and the product 442.4 per cent greater than in 1889. Of subtropical fruit and nut trees the last decade records a marked increase, and the products, which were very small in 1889, have become a considerable item in the farm income of 1899. The tables show an increase in the number of fowls since 1890 of 182.4 per cent, and an increase in the number of dozens of eggs produced per fowl from 3.3 in 1889 to 4.7 in 1899. Ostrich farming is a new and promising industry. A company organized in 1898, near Phoenix, with 104 birds, now owns the largest farm of African ostriches in the United States. In the semitropical climate of Arizona, where all but the most delicate flowers and plants thrive in the open without danger from frost, it is not to be expected that commercial floriculture should attain any considerable degree of importance as an industry. Two florists' establishments were reported in 1899, 1 in Cochise and 1 in Santa Cruz county, with a total amount of sales for the year of \$235. In 1899 there were under glass 670 square feet of land, of which 220 square feet were devoted to the culture of flowers and plants, and the remainder to the forcing of certain classes of vegetables. The rapid development of horticulture during the past decade has caused a corresponding increase in the number of nurseries devoted to the propagation of young trees. In 1889, 3 nurseries were reported. These were presumably of recent establishment, as no sales were given. In 1899 there were reported, in all, 8 establishments, covering 14 acres of land, and having a gross income of \$2,914 from sales for the year. Of these establishments, only 2 made the raising of nursery stock their principal business. The other 6 raised a few trees and plants in addition to ordinary farm products. #### IRRIGATION STATISTICS. Arizona has been inhabited at different times by three races, each making use of irrigation in agricultural operations. Of the first, or prehistoric, race very little is known. Evidences abound that it inhabited Arizona for an extended period, and had vanished before the advent of the white man in America. In Maricopa and other counties are found traces of this race, and the present canals and ditches for irrigation in many places follow closely the lines laid down centuries ago. When the region was explored by white men the agricultural Indians were practicing irrigation of a primitive kind, very much as do their present successors. The white settlers have improved on these methods, and population, agricultural development, and wealth have advanced on lines parallel with the artificial application of water to the cultivation of the soil. The sketch map represents, by areas, in solid black, the main regions in which irrigation has been successfully applied to any considerable extent. Of the 72,268,800 acres of land surface of Arizona, only 1,935,327, or 2.7 per cent, are included in farms in 1900, and only 254,521, or 0.35 per cent, are improved. Of the improved land, 227,890 acres are located outside of the Indian reservations. The importance of irrigation is demonstrated by the fact that irrigated land outside of the Indian reservations has an acreage of 185,396, or 81.4 per cent of the correspond- ing improved land. The progress of agriculture during the decade ending with 1900 is attributable to the successful application of irrigation to the growing of hay and forage, cereals, vegetables, fruits, and other crops.
Within the ten years from 1890 to 1900, 545 miles of canals and ditches were constructed, at a cost of \$1,508,469. Out of this total, \$512,000 was expended in ditches into which no water had been turned before June 1,1900. Aside from this amount, \$250,000 is represented in canals which were completed within the last few years, and which utilize only a small quantity of the water appropriated for them. The acreage under these ditches, which in the near future will be brought under cultivation, will undoubtedly be much larger than the area now irrigated by all the ditches constructed since 1889. In 1890 the acres irrigated, outside of the reservations, numbered 65,821; in 1900 they numbered 185,396. By the opening of new ditches and canals between 1890 and 1900, 26,297 acres were added to the irrigated area. By the enlargement of the canals previously constructed, and as the result of more intelligent methods of water distribution, 93,278 acres were added to the productive area of the territory. The total increase in irrigated land in ten years was 119,575 acres. Most of this land was public domain in 1890. At a low estimate its present average value is \$30 per acre, or \$3,587,250. Irrigation has added this large amount to the farm wealth of the territory. tion of irrigation to the various agricultural operations can be noted in the following table: TABLE 16 .- ACRES AND YIELD OF ALL CROPS AND OF IRRIGATED CROPS, 1899. | CROPS. | | IRRIGATED
IRRIGATED. | IRR | IGATED, | Per cent
irrigated. | |--|---|--|--|--|--| | | Acres. | Bushels. | Acres. | Bushels. | Imgareu. | | Barley Corn i Oats Rye Wheat | 16, 270
11, 654
1, 641
15
24, 377 | 458, 776
204, 748
43, 246
190
440, 252 | 16,064
7,246
1,602
15
24,137 | 455, 336
135, 860
42, 711
190
436, 582 | 98. 7
62. 2
97. 6
100. 0
99. 0 | | Potatoes Sweet potatoes Onions Alfalfa | 626
51
47
62,585 | 33, 927
4, 299
6, 966
2137, 270 | 139
51
43
62,585 | 14, 360
4, 299
6, 293
2 137, 270 | 22, 2
100, 0
91, 5
100, 0 | | Grains cut green for hay
Other hay
Vegetables ³
Small fruits | 15, 349
14, 740
2, 145
79 | ² 20, 487
² 20, 074 | 11, 202
6, 576
2, 145
79 | ² 16, 007
² 12, 501 | 73.0
44.6
100.0
100.0 | | Grapes | 4685
42,295
41,149
1,309 | | 685
2,295
1,149
1,220 | | 100. 0
100. 0
100. 0
93. 2 | ¹ A large portion of the aereage of unirrigated corn was in the Indian reserva-tions, and was in very small tracts near water courses and springs. ² Tons. ³ Other than potatoes, sweet potatoes, and onions. ⁴ Estimated from number of trees or vines. The total number of acres of irrigated crops, as given above, is 137,233, while the total number of acres of land irrigated is 185,396. The difference of 48,163 acres represents approximately the area of pasture land irrigated. It is probable that a portion of the area upon which crops were reported as grown without irrigation, was TABLE 17.—NUMBER OF IRRIGATORS AND ACRES IRRI-GATED. really irrigated at some time during the year. | | NUMBE | R OF IRI | RIGATORS. | ACRES IRRIGATED. | | | | |--|---|-------------------------------------|--|--|--|------------------------------|--| | COUNTIES. | DUNTIES. 1899. 1889. Per cent increase. | | 1899. | 1889. | Per cent
increase. | | | | The Territory 1 | 2,981 | 1,075 | 177.3 | 185, 396 | 65, 821 | 181.7 | | | Apache Navajo 2 Cochise Gila Graham Maricopa Mohave Pima Santa Cruz ³ | 215
114
126
162
462
1,038
58
186
76 | 182
52
18
199
327
85 | 80.8
142.3
800.0
132.2
217.4
} 208.2 | | 5, 545
2, 372
815
7, 556
35, 212
3, 085 | 87.2 110.3 381.5 142.2 211.4 | | | Pinal
Yavapai
Coconino ⁴ .
Yuma | 160
244
50
90 | 115
91
6 | $\left.\begin{array}{c} 39.1\\ 223.1\\ 1,400.0 \end{array}\right $ | $\left\{\begin{array}{c} 11,297 \\ 8,730 \\ 1,114 \\ 4,413 \end{array}\right.$ | 6, 919
8, 762
555 | 63. 3
161. 7
695. 1 | | ¹ Exclusive of Indian reservations. A glance at the percentages of Tables 1 and 17 discloses the intimate relation between the growth of irrigation and the general development of agriculture. The number of farms outside of Indian reservations increased in ten years 183.3 per cent; the irrigators, 177.3 per cent; and the irrigated area, 181.7 per cent. Table 18 gives certain statistics of irrigation by counties, exclusive of Indian reservations. TABLE 18.—IRRIGATED FARMS AND ACRES, JUNE 1, 1900. | CONTRACTO | NUM | BER OF | FARMS. | NUMBER
IN FA | | Per cent | |-------------------------|------------------------|-----------------|------------------------|-----------------|-----------------|--------------------| | COUNTIES. | Total. | Irri-
gated. | Per cent
irrigated. | | Irri-
gated. | land
irrigated. | | The Territory 1 | 4,041 | 2, 981 | 73.8 | 227, 890 | 185, 396 | 81,4 | | ApacheCochiseGilaGraham | 280 | 215 | 76. 7 | 9, 275 | 7,372 | 79. 4 | | | 252 | 126 | 50. 0 | 10, 576 | 4,989 | 46. 2 | | | 280 | 50 | 17. 9 | 6, 275 | 1,114 | 17. 7 | | | 237 | 162 | 68. 3 | 5, 731 | 3,924 | 68. 4 | | | 509 | 462 | 90. 7 | 20, 761 | 18,297 | 88. 1 | | Maricopa | 1,089 99 138 252 | 1, 038 | 95, 3 | 118, 230 | 109,655 | 92.7 | | Mohave | | 58 | 58, 5 | 1, 948 | 1,419 | 72.8 | | Navajo | | 114 | 82, 6 | 4, 621 | 3,007 | 65.0 | | Pima | | 186 | 78, 8 | 9, 399 | 8,617 | 91.7 | | Pinal | 237 | 160 | 67. 5 | 15, 777 | 11, 297 | 71.6 | | Santa Cruz | 113 | 76 | 67. 2 | 4, 431 | 2, 562 | 57.8 | | Yavapai | 422 | 244 | 57. 8 | 14, 022 | 8, 730 | 62.2 | | Yuma | 133 | 90 | 67. 6 | 6, 844 | 4, 413 | 64.4 | ¹ Exclusive of Indian reservations. Of the farms, 73.8 per cent are irrigated, while of improved land, 81.4 per cent is irrigated. The average number of acres of improved land in each irrigated farm is 76, of which 62 are irrigated. In addition to surface water obtained from rivers, Arizona possesses considerable quantities of ground water, or so-called underflow, at depths varying from 40 to 1,500 feet. Seventy-seven farms were wholly or in part supplied with this ground water by pumping from wells. In this way 974 acres were irrigated. The use of wells to augment the supply of water in the ditches, or by pumping the water directly upon the land, is becoming more general each year, and in sections where an artesian supply is abundant a considerable area of land above the line of ditch ultimately will be reclaimed and rendered productive and valuable. TABLE 19 .- NUMBER, LENGTH, AND COST OF IRRIGA-TION DITCHES REPORTED. | | NUMBE | R, LENGT
OF DITC | H, AND COST
HES. | NUMBER OF ACRES OF LAND. | | | | |--|----------------------|----------------------------|--|--|---|----------------------------------|--| | COUNTIES. | | | | | Irrigat | ed, 1899. | | | | Num-
ber. | Length
in
miles. | Cost of
construc-
tion. | Under
ditches. | Total. | Average
per mile
of ditch, | | | The Territory 1 | 519 | 1,492 | \$4, 408, 158 | 883,140 | 185, 396 | 124 | | | Apache
Cochise
Coconino
Gila.
Graham | 36 | 80
51
8
64
138 | 73,756
27,561
9,280
18,767
127,286 | 15, 335
7, 565
1, 359
7, 051
29, 928 | 7, 372
4, 989
1, 114
3, 924
18, 297 | 92
98
139
61
133 | | | Maricopa
Mohave
Navajo
Pima | 31
34
12
42 | 442
35
39
106 | 3,080,000
10,670
127,200
40,340 | 643, 743
1, 807
7, 045
9, 732 | 109, 655
1, 419
3, 007
8, 617 | 248
41
77
81 | | | Pinal
Santa Cruz.
Yavapai
Yuma | 41
29
167
8 | 127
40
298
64 | 521, 200
20, 907
151, 191
200, 000 | 35, 281
5, 295
22, 778
96, 221 | 11, 297
2, 562
8, 730
4, 413 | 89
64
29
69 | | ¹ Exclusive of Indian reservations. ² Created since 1889 from Apache county. ³ Created since 1889 from Pima county. ⁴ Created since 1889 from Yavapai county. No reports were secured concerning the cost of irrigation ditches in the Indian reservations. The statistics presented in Table 19 relate only to the canals and ditches in the counties outside of the reservations. The number of acres of irrigated land for each mile of ditch reported averages 124. The number of acres under ditch for each mile is 591, or nearly five times the present irrigated areas. The ditches furnished with sufficient water supply, properly administered, are therefore able to increase the cultivable area in nearly that proportion. The average cost of constructing the ditches was about \$2,954 per mile, \$5 per acre of land under ditch, and \$24 per acre for the land actually irrigated in the year 1899. In explanation of the high average of \$24 per acre for all land irrigated in 1899, mention should be made of a number of facts. Some of the ditches included in the tabulation were not completed sufficiently early in 1899 to deliver water to aid in maturing crops for that year. From others no adequate returns have been received for the large sums expended in their construction, because of lack of water supply. Not all
the investments in irrigation ditches have been profitable, and not all have been wisely made. The disappointments which have followed many notable attempts to reclaim large areas of arid land have nearly always been due to the failure on the part of those concerned to give proper consideration to the subject of water supply. Such failures are reflected in the high average cost of irrigation canals per acre of irrigated land, and the average is made to appear much greater than it actually is, by including in the table ditches not completed and delivering water in 1899. For ditches wisely planned and economically constructed, the average cost per irrigated acre does not vary much from the average cost of water rights, \$9.50, as stated in Table 20. TABLE 20.—AVERAGE VALUE PER ACRE OF IRRIGATED AND UNIRRIGATED FARMS, JUNE 1, 1900. | | AVERA | GE VALU
OF | CLUSIVE | AVERAGE COST
FOR WATER
PER ACRE. | | | | |---------------------------------------|---------------|----------------------------|--------------------------|--|-------------------------------------|------------------|-----------------------------| | COUNTIES. | All
farms. | Unirri-
gated
farms. | Irri-
gated
farms. | Irri-
gated
land. | Unirri-
gated
arable
land. | Water
rights, | Annual
mainte-
nance. | | The Territory 1 | \$5.74 | \$1.23 | \$17.67 | \$43. 50 | \$7.73 | \$9.50 | \$0.82 | | Apache. Cochise. Coconino Gila Graham | 5. 59 | 1. 46 | 6. 12 | 17. 35 | 1. 98 | 6. 11 | . 52 | | | 7. 88 | 6. 10 | 10. 15 | 30. 66 | 2. 84 | 4. 59 | . 75 | | | 3. 09 | 2. 77 | 12. 73 | 20. 59 | 1. 25 | 8. 33 | 1. 08 | | | 5. 03 | 2. 61 | 6. 72 | 39. 46 | 2. 89 | 4. 80 | . 83 | | | 7. 95 | 2. 18 | 18. 29 | 49. 46 | 5. 42 | 5. 18 | . 80 | | Maricopa | 30, 56 | 1, 63 | 31. 49 | 54, 23 | 10.80 | 11. 13 | . 78 | | Mohave | 18, 12 | 8, 18 | 20. 32 | 19, 61 | 1.25 | 11. 21 | . 60 | | Navajo | 66 | . 54 | 7. 12 | 31, 93 | 1.31 | 23. 21 | 1. 40 | | Pima | 8, 20 | . 73 | 10. 79 | 70, 40 | 4.52 | 22. 02 | . 84 | | Pinal | 9, 25 | 4. 54 | 11. 11 | 23. 60 | 4, 00 | 7. 54 | . 99 | | Santa Cruz | 7, 23 | 1. 86 | 7. 98 | 15. 34 | 1, 26 | 8. 90 | . 20 | | Yavapai | 9, 02 | 5. 97 | 10. 93 | 43. 03 | 1, 35 | 8. 98 | 1. 10 | | Yuma | 10, 82 | 5. 87 | 11. 95 | 54. 65 | 1, 25 | 5. 09 | 1. 25 | ¹ Exclusive of Indian reservations. The average value of arable land under ditch, but not yet prepared for irrigation, is \$7.73 per acre, while that of good irrigated land is \$43.50. The difference, \$35.77, is the average value per acre added by irrigation. There has been a large profit over the cost of ditch construction—\$24 per irrigated acre. This profit would have been much larger and the cost per irrigated acre materially less if the ditches had been constructed only after due consideration of the factors involved. Of the 5,809 farms in the territory, including those in the Indian reservations, 4,210 are irrigated and 1,599 are unirrigated. The acres in the irrigated farms number 558,821; in the unirrigated, 1,376,506. The value of all land in the irrigated farms, not including buildings, is \$9,614,352, and of the unirrigated, it is \$1,802,108. The value of all buildings on irrigated farms is \$1,822,322, and for the unirrigated, \$444,178. Live stock on the irrigated farms has a value of \$8,500,067, and on unirrigated, \$6,958,650. The irrigated farms are 72.5 per cent of all; the corresponding percentage of acres is 28.9; that of the value of land and improvements, exclusive of buildings, 84.2; buildings, 80.4; implements and machinery, 85.7; live stock, 55; and the total of all these forms of farm wealth, 69 per cent. The average size of all farms, exclusive of holdings by Indians, is 468 acres; the average size of irrigated farms is 175 acres; and the average amount of irrigated land on each irrigated farm is 62 acres. On the farms making use of irrigation, the average value of products not fed to live stock is \$7 per acre. The unirrigated farms make greater use of the public domain forgrazing purposes than do those which are irrigated, and from that source secure an income not directly obtained from the land inclosed in farms. Nevertheless, the average value per acre of products not fed to live stock on unirrigated farms in 1899 is only \$1.79. In the counties outside of the Indian reservations the average value per acre of land, exclusive of buildings, is, for all farms, \$5.74; for unirrigated farms, \$1.23; and for irrigated farms, \$17.67. The average value of irrigated land per acre is \$43.50, while that for the best irrigated land, suitable for growing alfalfa, is from \$60 to \$200 per acre. Irrigated fruit land is even more valuable. There are relatively but two river systems, the Colorado and the Gila. The drainage area of the former and its tributaries, the Rio de Chelly, Little Colorado, Cataract Creek, and Bill Williams Fork, comprises about one-half the territory. The other half, far more important, agriculturally considered, is embraced by the Gila, with its numerous confluents, each of which is of sufficient prominence to deserve consideration as a separate system, possessing an independent, though tributary, watershed of its own. These tributary members are the Upper Gila watershed, the San Pedro and Santa Cruz watersheds, the Verde, Salt, Agua Fria, Hasa-yampa, and Lower Gila. Within this area the agricultural wealth of Cochise, Gila, Graham, Maricopa, Pima, Pinal, Yavapai, and Yuma counties is practically embraced. Flowing in deeply eroded canyons through regions mainly of high plateaus, the Colorado and its branches are rarely available for irrigation purposes except in the southern portions of its watershed, where narrow valleys and basins are found. A review of the progress of irrigation is therefore confined very largely to the watershed of the Gila, wherein the greatest agricultural development has been shown. The region tributary thereto lends itself much more readily and cheaply to the construction of canals and ditches, and comprises far more available land which will ultimately be reclaimed than the drainage area of the Colorado and its affluents. Within this area lie the principal irrigated portions of Arizona, and in it are found the largest and most important irrigation systems. This section of Arizona resembles southern California more closely than it does any other portion of the United States. In many essentials it is not unlike certain districts on the southern and western shores of the Mediterranean, where irrigation is older than the history of the race which now inhabits it. Without irrigation, this part of Arizona is a semitropical desert; with irrigation, it is capable of sustaining a dense population, limited only by the water supply that can be secured by ditches, reservoirs, and wells, and by the wisdom shown in the distribution of water thus obtained. The development of the territory by reclaiming its arid but fertile land presents problems of water storage of great importance. Their solution is simplified by the fact that the small precipitation of rain takes place during two plainly marked rainy seasons. In winter the rains begin to fall in December, and the precipitation, while not great, is quite sufficient to cause floods in the streams. The summer rains fall in July, August, and throughout September, and their amount and intensity are considerably in excess of those falling in winter. While no reservoirs of importance have yet been constructed in the territory, the future reclamation of large areas of fertile lands depends upon the storage of flood waters on the sites which nature has provided. When perfected, these reservoirs should be sufficiently extensive to provide water that will last through temporary droughts. They must be provided with enormous waste ways to safely discharge the torrential rainfalls which are not uncommon.